
A SPIRITED ROMANCE.
R.DER HAGGARD'S NEW STORY.

ALLAH QUA ? FRM Al s : 1Mb- aa Account ot hi· Far¬
ther Adveitturrs ·¦>_ Disi-orertes I« oni-pany wifi
1-ir Henry «.urn·, »art. Cnm_san«l«r J. ¡?« ?»..·¦_.
?. ?., aad «jo· u,»;..iK,gai»«. By ?. ?? m ? Ils'... tun.
(.jliioiialy illusi'·!·. ??p???. pp. ???. LI*rprr
r.roitieia

All who followed the .«.ventar«*, of Allan Qua:er-
inaiu uii'l hi· rómpanlo.». Sir Menry Curtis and
Cap-am (ìo.itl. through " Km. Soiu : «mi's Mini-,'
Will ?·« «¡eiigiileii Io meet tliein a.a ? in ¿Mr. Il__-

cerd's new nminrf, "Allan Quatennaia'* ?« o

.Inking exception to tbe general rule that attempt·
to carry the chansctora of on· «tory Into another
resila' in a «l.-c'n.·· ot iutricst. Fur Ibis is petliap«
the liest piece of work the ant dor ha« done.
Thon-rh the scene is «till Africa, th···. is no work'ti-
(iver of old material, no ret»etiti<in, and «¦..rtainly
no adtm of deeav in the writer'· inventive pewer.
The ttiree friends take to tncinsel ves a f.urljj ad¬
venturer, who may be said to become the most
heroic rii'iire in the story. I'mclopoaaa· ?· a Zulu
ctiief'.ain who h*« b» *-n forced I· abaaüoo hu> tribe

by a feud. He is a splendid animal, of enormous

physical strength and a thirst for slaugnter wbich
?· never queue..-. Hi« weapon is a baltie-K-o. ou

the handle of which be has re.ntered bv notches
the live« h«· ha» take·». «f»er the agreeable fashion
of certain Westt-rti de.persyloes who employ the
bntfsof tbeir revolvera in the same way. L'm-lopo-
¦ ias Is a ferocious old savate, but his prowess and
Ms piettiresqueness mak« it impossible uot to ad¬
mire bim. nnd he is the central heme in at least
two as «Dinted and graphic butt e scenes us modern
fiction cau '¦tier.

Ihe object of the new quest ia the disoovery of »

iiiy-trnuii« white people said to exist beyotvd
Blonnt Kouia, far In the inten-ir, in a country ac¬

cess to which is prevented br impenetrable thorn
forests scores of miles iu dentb. The adveuinrers
on their way to Mount Rema ge» luto tronhle
with the fierce M asm, and while resting at a mis¬

sionary station on the river Tana a war-party
seizes the little dangnter of the nn««i..n irv aud
Isys f-iege to tbe mission, offering tbe ch"Id in re¬

turn f11 one of the travellers, but declaring tboir
purpose to kill them all. Then follows a nnut

stirring ae nnut of an atrsek npon the sleeping
«Avagea. l'uiHlopogaas aud Curtis un«lertake lt>

bold one of tbe outlets to the kraal in which the
Masai are campe.*, with their battle-axe«, while the
rest divide »nd assail the nav_.es from d ? tinrent

points. A gteat battle ensues, find though tbe
Mu-ti r-n t n m «n lier tbeir assailant« tive t<» one, tbe

firearm», t e snddennos« of tbe onset, and the p

.nlting oonfriaion. more than otti»ef their
numerimi snperiorily. A "great and grim

.laughter" ensues, in which the figure of tb«· giran-
tic Zulu »winging his deadly axe staci s out. in high
renef. lie is tn African Paladin, with ihe virtues

a. well a« tbe defect« of bis savagery: heroically
brave, enduring, loval to death wise in coun¬

cil, swift lu action, ahucie of ideas,
poeti, in ex pressi'«n. Tbe three white
men have fortunately bethought them to

procure light shirt· of mail for this tsXpadlUoo,
tbeir c_p«*r:enee in tbe soiomnu's Mine« adventure

having taught them the value of suoh a d»_*-*llV-
ariii.T when lighting a'¡iin.t savage« armed with
.pears, swords and a_«_. Uu »??| ??ß?? i· with
«liliit hí! ? prevailed en to put on «me of thone mail
.lurte betöre going into the buttle «ith the Masai,
nnd be owe« bis lile to tbe protection it .-inorile.
-?-iiC' forth tbe old ohief fully appreciate· tlia
"i.iaii ekiu," BE be calls it, aud 1« delighted when
Curtis bestow· it upon htm.
Alter leaving Mackenzie's ¿_:..itm the party

travel uutil they come to a large lake, and while

exploring tht· body ol water in a canoe ¡hey are

.ucked m to a snnterranean channel and plunged
into pitch (l-.r-iies.. 1 be adventures encountered
m his underground river are of au excitmg char¬
acter. They narrowly escape destruction Iro.u a

jet of natural gas winch baa become ignited there,
aud in trying to pa-a which they are nearly over¬

come ritn the heat. Then there ia a particularly
grim and ghastly epi-od« iu wInoli they are at¬

tacked by..mui. ot gigantic crabs while rrsing
on ibe bauk in great canon. Mi. Haggard in a rei-

minal uot.e states that be read about giaut eta .s of
this eu.nhi: er in a book ot travels, but that be can¬

not recall Ibe uauie uf iLe work. He is undoubt¬
edly jusubeil in pi'oiiuciiig tbe.O _____! crabs. A
few year« ago. in a uarrativa of trave·«, we

tbmk in New-Oninea, a »tory wa« told of
¡i party being disturbed while eating ou the
l»each Ef sai invasion of g ant epider-crabs. These
l.idtous tBBEEOEEt were described as standing uimt

tii..? two feet bigli, and as being decidedly formul¬
ai.le adveisai :·¦«. Mr. Haggard m«y i«e righi also

iu uias.ni- Ui_ crabs se.io._i. but of thai we are not

.o fuie, having uu iec election that tbe N'ew-liiiiuea
«rali.-» uu: tul any .nil.? «I. Tbe ait ut who dl-*· the
illustration for Mr. Haggard's crab-seen« bas, how¬
ever, made iheuaiaiak.of belittling bis-iust-ieans.

A» repreeetit d they do not aurpa». many ol tbe
edible varieties, aud «m taialy do not m-civ- to be
C-led " fcigaaiic,"
Afrer various h «tirreni ri·»· the travellers find

Un __s.lvea at the ge_i of their journey, betöre Ibe
wonderful city Milords, tbe splendid capital ot the
Zu-Vendi iieople, a white race wo.o<*e existence it is

|.«r««ap- u_n-t«i-__r> u> ti.t U> HHUl for. 1 bey
may be of lYi.iau descent. They muy be «.pruni: from
one ot the lost ? ribes of I »nei. At all events they are

. Uii-wiii.«iiip|.t i«, ano civilized al.ti lac in_..iitr «f
the oldei civilization«, wbich, though thev knew
nothing of electricity, steam, tbe pnii'ing-piess or

guniMtwder, neveriheles» »ut"c.»cd__ probably iu

maiittaining ¦ fair average ? I comfort and h-tppi-
iifM. Ibe Zu-Vendi« have made great awl vanees in

arti h i lecture and sculpture, as shown in tbeir beau¬

tiful temple« and palace». In tlie description of
tbeir graud works ot ari Mr. iiaggaid ha· giv· u

tbe reiu« to bis imagination and produced
0 otnt» of brillisnt and beautiful pict¬
ures, of which the "Flower Templo " ?·

tbe mo,t remarkable. But tbe reader will
probably hauten Iron tbe architectural merit«
wt the " G?·' * tn.ik City " to tb« .·.:«>u of ibe story,

.nd will ti.us encounter the twin Queens ol the
Zu-Vendi, tbe blonde bean tv Nyleptha aud ? lie

brillici!«· beauty .-oíais. i lice charmi, g young
Queens are at once strongly attracted by the band¬
eóme Mr Henry Curtis, aad they reaiai the tin-

amiable put POEM ol lite Chief I'riest, Anon, who
(l--.iiesiiiitiakeaber.it offering of the traveller«
betau», hey auwiitiugly «lew tome sacred htp-
po.-otuiiii iu approaching the cltv. They «scape
a deadly, snare laid for them by the vindictive

priest, bul, uulortunals.lv, the two (Queens have
botti fallen in love with fui lis, and ibe result is

civil war aud ..».ral n- nfnsion. It la during tbia

peiiosi uf excitement that tbe Zulu performs bis
la and finest feat. Th· chapter " Hew Umsio-
pogaaa ueid tie stair " ie really a superb pine«· of
dtftupi on. Tbe headlong ride from lb« camp, tbe
h-u ¡ir«»:ii| h .«¦ ? .»· of Nyteptlia troni her ireaeher-
OUS sister's plot, aud the inaj.slio chivalry oi lb«
pea: Zulu's magnificent feat of arms on the h is¬

tori- Biaircase, make up a whol« which for tire,
dash, lirvadli of !~_«·!?..?)?>?? and graphic force,
de« rves to take it« ptac. with tb« boat work in
the liw-r_4.re ot romaii.e.

It is not worth while to follow tb· etory further.
The in;cruet I« maintained to the en.1, thongh the
death of i"n:«l"noga.u rem vea tbe boldest
1 _nre ter»« tl»· canvas. Natnrally, Curtis
and Good have to be left witb tbe Zu·
Vendi, th· country being too positively u¿ac-
f-s-ublei for«ae*w,andtb· «nbterranean river being
>f eouis* irnpiat-ticalile lor purpu»«·. of «»ir»».
1 he EBOEttBBW ot taking up a permanent abode iu
MiitisiM, however, la rendered anything but ilia-
agieeableio Curtis aad Good, »bile poor o d Al an

Q laierniain haa raaobed ihe eud of his earthly
Joiiruey and oould not e»cat*e if be wished to
doso.
Of ooaraeth· trtory is one of frank adventure.

It is ntuance. It u wilful deiuu«« of tue new
dicta which requires, firei. that tho writer of bc-
tiou »ball 11 ani-rib < nothing out tbe re_i ; unii, sec«
on· that in «leacnbiug tbe ital be snail caiemily
.void all bat the commonplace, the rtsatilt of tins
¦MÉMÌ w a EnEBt ot work« which »re desperately
fanti fu! to reali«., anc which paint, for tbe uae
.nd b-hoof of a somewhat perplexed and nn«_tie-
fled world. p.__»«of life aud kuida ef people in
which and in wuom nobody outside of a novel cou.d
powiMr take tbe slightest mtereet. Modero sot ìety
ib ?old Uut it i· lU duty to admre tbe mtrnapect-
Ive and peycbologlca? school of fiction; that the

lieetattoo of · deep lniereet in the aimniation

ar «ae neat«] prooeeeea throntb »_ leti drill -peonie
attain tu «tupid deeds ía aa índisoensable proof of
cuitare; ami thai the novel of action n relegated
t- that literary limoo tn whieh. a. oordlng to «ha
hy u»! h«».«is. everr writer la immured who lived be¬
fore the new school d_8oovere«l tuowu e?oatlanci es.
Modern eocietv, however, ta etiff-neeked and
a'rong.v conservative. fViini In itself tbe human
naturo which has always, from the times of Homer,
demanded, rejoiced id, and nviponded to, romance

aud the romantic, it turna with an andihle
aiKb of relief to the forbidden fruit, and

j m tha novel of action It nd« ltoelt of the

unpleasant ? iteri n«'«» l_»ft by the novel of severe

end Rrt-thet-il an&lvsi«. It welcomes *fr. Kid -r H«·

g_r«l with enthusiastic aceiaim. It declare« obsti-
ti.ui·! c and to the ui n oi grief and pity of the new

school, tbat hi« stories are oepital; that it prefera
them for purpose-« of tumi»-»meut to the orthodox
psycho.one ficti« a of the day. and that it contin¬

ui·* tu ue.-ti the «t ? uni Iu« o. romantwiam a« inn. ti a«

ever. I'liis ?« a «IrradiliI B'ate of atfairg, Imt tbe
Indicati _n.« aro that it will continue in .etinitely,
antl »o long a ? Mr. Haggard produces stones a« ìn-

terestiag and skilful a« "King Solomon'.« Minea,"
" /She " and " Allan Quatertnatn " we have nn doubt
that the people ever, where will flock to read them
with avidity, and will develop an ever-increasing
apiietite for this kind ot fiction.

Jiietr action.
Boya and Young Men---City.

A -CIRCULARS OF SCHOOLS, with re-
. liable liifiiniml'.un, free mHied far po*ts«a_

h. It A V -KV. Amu 'rhoel But___. 2 W'ttt 1IÜ» »t. N, Y.
_

SHORTHAND AND lYPE-WRlflNU thor-
__» euehiT un«ht »t the NewYertt i*e»iool of Ben Filmen
Phon..? ?*?·?.?. Mandar« Theatre Bu ?? ?«. I,2e4 _niui*«r.

ITNIVER81TY OliA.MMAK srHooli. 1,473
> lir'»»»v, Bmr 42(1 *u, «-'li veer. Primar«, coni«i«re4''

ni ritrsrsl liep-iriii rnlt. .i.si« urli, ? thorough. M. M. H I.

BY, W. L. AlKI.s. ?.« H t. ? ?KICK -ON. Piloclpala

For Both Sexe..Oltr.

SHORTHAND..C. A. Wal worth's Steno-
«ISpfcl« Institute. Tribune Builtllii«. -Open entire rear.

Separate la__l-·' ilep-trtraeut. Branch, insilo Eaet lJätii-aU

For Both Sexes.Couatrv.

BLAIR PRESRYTERlAL ACADFMY-
H«.Hi -sexe» -Juli:»' I. IM.AIR G?G???? ION. En

«usi.. r(,u, ..im»., Pimeli (»·???»??. Slii.ic. Iir»_in« »nil
I·*.«uní He iihr loc*ilo« ritentive i«Uv «rouu«l» ¡ t.ii.l.r.

IB« wai'iursi It; si, .mi «jriuiisaluui lai,- ei..ii.<« nuni. low
I.!.·» »c. ¦· .·. » i·- r

J. II. SUL'MAKER, I'll. P.. Pi In..
?! »? »_..»!. N. J.

PORT EDWARD COLLEGIATE INsTl-
I G 1.'??.-$1_>.? per »ear lor all »luii.e* exrepl »rt «nl

n.u.i. »up. ili bun·????« .team l.tjte.i, mil«go piep»raiory,
c.nnui. rcisl niel _tn.r sr*<in«lin« r««u-«e» for lailtettauit «eu-

tltiiiru ur« caia.OKU** 3()lli ruai rs-epleiubi-r l'JU-. Ji'h. K.

KINO, D.U., Von ÉUw«r«l. .?. V.
_

VEW-ENOLAND CÎTN8ERVATORY
ilMi'«!'-, ?? hi: a «??. ? a t« ir y.

Literatnr.. Knriish lirsnrlii«». ! ñ mil. U«rni«n. Ita'ian. Ae.,
l«r etr su? best ejnip^e! ui he worll. 10.» instruí tu ?

.luilenl» last rear, lion«! _·??·? iii.m wllh »teem Urei ami » er-

ir. Ilfhl l'ai! term hoiiriis Srpteinher 8. 1H37. Illuslrale.1
calendar free. A.lnre*»

E. TOL'-UKE, lurnetui'. 1'rauklln «.uare,
ll.'ti.iii, Ma*«.

1
»' S*

M

For Younz· Lttdlijs.Country.
A NEW SCHOOL.
T\ Thirty unie, tiuni New-Vork. V-'ITII NKW FE..T-
V KB*«, »Her prwitriinme «nd p'ciire of
l'H APPALTA Mi·!.' » TAIN 1 ??? ? G G F, < _iapp».|n»,N.Y
¦\RE_V LADIES' .S,'..M IN Ai; Y, Carni-·!, S. Y.
I F %%\ rmrs ui.ri.s Nt-pt. 14 liraithiii homalla. Unir-
outh illnauaiei! oirvuUr. iiUtX C'BKMBY »MITH. A. -L

tfVELYN COLLEGI FÜR YOUNG WOMEN.
-I-_l ??????????? N.J. Full l'oliane « mit-« I'rrparttnry
?·«? u lineili *pv«'ia. «eu-«·«. ?.·<?·??<·* aiel evain.nanne*

!.. the l'iiifaaMir* In ?? nerii.n olle««. Finirli nul urii.tu
¦ {...km h il.Mn- I» MI'isI« t.('llO«»L Insti iiiuenta! M«·
»m, Mr A. K. I'»r-i»n». \mil .Mu··«, «h·.mi «la»«»·, »te.,
lar. Viai.ci* ki.iliat I iu*o-? lu* ***ul b« »?·|? itraiioii t«

llev. .!. II M· ??? ? ? NI, I', K Pr.IdWlt.

pLMIRA COLLEGE, loi: WOMEN, «>?.·?-«
le *iiper er »·??·????G** In <la»».r_il ^· i-ntitle »ml Prrt-ar-
«t··! l'i ·· lises n, «s'u.1». sh s.s·. ;u Miri' sui Ari. ll-a'ri
l»y «team, «un turnisti« with au slC-mlor, cliir.t« «r« in.-

ii*ii»i:v ?··>·<|?t»!? Heml M OttVtAatMa to Rev A. W.
ru vt I.K.r. |i. L»., Prennent, ? ii.ii·». .V V.

f^M-l.lsii ami fi«nch Boarding aod Day
J r-otuMil fur Younir t.a.ties. No 1,118 Sprue«·.«t.. F!»ili_!el-

l>»n* Penn. B_*lleiit Fran. ?? ?· ·¦ nei maturai melhi-d of «n-
»;. .? ? ...?. ?. H|._M-ial muri.al »..«»?a««.«. .??** ?. P. milt·

?. ?·??????.?«! Mrs. W. Ii Nil. A»-.eule ?? u.i ¡pal.

UOWARD COLLEGIATE IÑVriTDTG for
II YOUMl I.AM I.- ie..|ii.|i» Heplemhet il. «'oil-t*e Pre-
pateinr « la*»i«ai »ml >·?··?.?? ß ?·? it«al io« euaraes Kor
«.it. ??·*?·. ««Iilins» il ? A O «'...Min. l'ilueipal

.G a B. BOM A K h. -«er. «?,
W't. Iiri_«eti-«iei. ?«·?.

???? INSTI! G? G,, larrvtown, ?. Y.-\
tmaril.il« »lei liât * he.il .'· r Vm:n «t .a.l.rs a Itti« -il ·,

will reopoL »epioiiiI...I 15. ?ISa M !i 11'.\ !.!', l'rnii'lpal.

IloMK COLLEGIATE IKKTÏTUTE. Me-
I I tnchin.N.f 1 _j«'. ii.itKii tu « ??.???,?: n nain IM) per

. narrer ior_tn«. __^

YND0N MALÍ.. PUOGHKEEPAIE. H. Y.
Adiri*' l«o»rrtln« Mehooi .if th rsi els-s »Or emUt-
... .-s bAMl'll W Hl ? ?, ?. «I.

ORAVIAN BEMINARY for Yi.uiik La«li«a.
B-Ibleti-tn. I'e«n. I. »_»-ll»b. ·! 17*_l. »ml In sa «

NI «aerali«« «ri siati« <i!Ter*«iollef» cour»e or prepara¬
tory liiil rue Iinn a« ????_.·1·G»1__ noel.

\liss liULKLKY's lio.ir.Iíñer and Dai
1*1 Srl-.ouir.il ?·. ?*. arryWi-nun the-II mitón, will reopeu
_»eiiti»nitiei .? A.i<ll>»· li» !ati«r nuli! s. pu.:, bor 1.

VKW-itHlNHWlCK, ?. .1.. 40 Bavard at.-
a.« The Mllsi._i.-i Art AHLK'H liuard.iii. and ?·.«'· -.!iO«ilior
Xmmat ta.tie» will iwaswa *¦· -.'t -1 native ? rem ih ami
(.«ru« te.,i tn .'.irs Fnli Kiiu'luh anil L_un cour»··.

A in p e ¿G. Hint'» fur mit law eier··!«·
|M « lot ciirul«r«.

_

SSININO INSTI TUTE for Toan« L___b-_.
-_' 81 MI 6! N'l OH ? II ? II C SUN. ?*»·?. u» In stpteiuber.
MuihAlíAii M VAN Vi.?· K A M. Principal. 1 ur ur·

lieuUrtap ly tu K-v. f It liWIUHT. Mu« Slu«._

?YE SEMINAI. Y.
RYK. WEW.YORK.

Por p«rl!«riilars a.l.ii_t. M l>. H. J. 1.1 FE.

CF.VF.N üaHLKH. HKll-OETON. N. J..
IT* li. ibe nliiry r__.i..iit_ lioar.i.n. K«le-I for Youn«
I*.i.e«, HU· year Preparss '"r Welle«:, j or m.r rella/re
«lMlre.l. N»llve Prercl» trsrl ar, for «tl v· »r» »! t e tatet ut
Uie Kram u drp__ilni»«i uf Weiesiry oli»..·. ?.hin-»*

_Mi».VE8TCOTI. Prlucip»L
TH-IMITY HALL,

UTBUY, NKWjrn*?et.

A l-ioron«»» heen.srh'io! for twentv tonn« ladle». V»r1ert
» "»»u!«*· · "f Ihe hl«h_»t nnlcr. (»reful Uainiiif in manner,

tatet »nd heart. t-el!«l < uitur* in Iu«n«h. Musi,;. Art end Ian

«neue*. ? * t·» util, yt«i t««m»-eplenii ei l- lui aimui

tui.it·· .1.1 priucipel,
_Ml»« BACH KLl.tZ OIBBO.N« ? ft NT

f-?? WE81 WALNUT 81REE1 HUARD-
I IMI ? lililí! lot vi.iipj! Itilltu. ami llltitieirl« win re-

open Ise .L 1 Mil t..» III!. '. .1 ë ur ;|. 11, .1 · *.'. r»s

M lists j. 1 BAi: I HABE, 4,801 '.«n.I-L, Plulailelplil«, I»

W'ALNUT LANE SCHOOL and WELLEH.
V V I.KY PIlKPAhA IflllV ili.ririt.ilv M»il»ui (imueut'ii
hUAliIilM. AM· DAY Hi HOOL i'mi YnlMl 1.AIU1C.·«.
81*« v«-it eeoii* «MMMI -1- A· _-i_n.ii.ai »nd Coll·«» fre-
per»Uirr iloant» lor « ireuUr*. a.|ili«_M

M Its» ADA tí. sM ? .?.« (¡.u. .pa.s.
lll'..H.r. B. ßA *!>-_. I «-eritiaulovrn, Philadelphia.

For Boye ?t?? Youn Men.Country.

A.CIRCDLAR-t of ftrhooi·«, l»<ttt» ana__k fitv
. tt.r ta.ti irv, will tamul ». s ?. · le pairi.t*.

I . Il ICA I ill I i 1 I iti 17U. .?. l·«! syi er"t.

CAYl-iiA LAKE ???.?G??.? ACADK.MY.
CoL «-. J. Wr.KIIIT. B. ». A. M., Pria..

Aurer», ?. Y.

PLMWOOtí **(MooL ??? ROYS.-At Mil-
li Ioni. Con« Pereste whn »re nnfortiinnt· In «he man-

»«emvul of the,' «nri* ti! i!u w«ll !.. ".t.t i,r In* a/vautaie«
«.fiere«! !·t «his .rh,M)|. Ad-lr«««« KHAN ? M. HOW ?, Hupt
|?SÊEflOLD ISSI 111'IK. Krrohnlii, N.J.
1 TMEtAì µ ?·?: toLi.Mii! «.? avaniB-M

Kev. ?. ß. « H >r BKIth. A. M., Pnnclp»l.
/:RKYLO(K IN8TÌTUTÈ,
V« e«nih Wi li»mst..wn. Rerk*hire ('oonfv, M»m.

Piet>i»r«t<iry sahäd t..r batva Korty-*.» ri year beglii«
Thur*«'»y, H»uttmr*r 16. Tat ? log ne» » ¿U·»«»

i.M.l«: I MILLI«. G? nclpaL

O

II
?

lUIILANI) MILITAI.Y ACADEMY.
Worcester, Mane. 89 I rear kWM -ß··!. U, lis?.

C U. Mi TCAI.K A. M Hnp.noi«ui!enL

OHE und DAT SCHOOL for OlULS.-Pn-
lurry. iBleriuediatp, ClMetc__l_ ??*!?»?. Muñe. l'i,;, ¡s

».ìiiiitlr.l le V..·».«!. ? el.es t, -n.ili. ou p ir ettilli ate. Three
Varear «m.i i-al·· teachers Till ' i.M V' sprint field. M *«».

HIGHLAND MILI IAI_Y ACADEMY'
WerrsHiter. W <*« .????pt *ersinil re»r titeln* *)*»?»??·

beri«, 1?«7. Mori prall «.«? Kuci», »tu.Ile*, «arefal ir»m

Id« tur Urti ria»· ?-..!lr«e* nini w ? i.lihe *rh.....r rel»r» tu

III.u..1. .sii U«n Pbilaiiel|>iila. I'e«n ; l'.ishnii Poi 1er and
Dr. W H. liuull»«tuu. New. York. C. lì. ?1 ?'??.?·', Super-
Ulten.lrut. J. A H A V« , Ile»! ._»»!«-r

1KVIN0 TÑSÍTTUTK, tarrytowñ'-"on-Hu-f.
1 s.>o. ii'Iri s uentual · Ivan!»-'»· to parente ks-kinc the be»t
lnttruiiiuu lur tl.tilr l«<iy*. A Itrns* A. AH M AUN Ai ??. I).

\|HCHKLL'S BOYS' 8CR00L, Billonoa.
¿*l Mat«.. IH ini «·* lre>n Hnelea «ml ti mi.ri from I.·.-»»Il,
on the Ir ail..o met Lowell R. IC A »Uieilr eelect lauill·-
. ohool for r...y- from 7 I« 18 Inrlnsive. Pell teim coiuin»me_t
sapt l'A bnnd lor rlrr.aler to

M. < MITI.'HELL, A. M., I'nn, ¡pel.

MOUNT HOLLY (N. J.I ACADIMY.
A" Bur» cal· ? Inr .Inr in ruinmer.

H M WALRADf.tYal«) FrlnclpM.

PF.FKSK1LL N. Y.)
Mill ? ? Y ACADEMY.

--end 'ur catal-wue «? p.tea. _

pOÜOH KEEPS! E (N.T.) MILITARY IN3TI-
1 Tl'TIt f(00 All St·« Pur '???·«?, Weit Poli.t. N'»v«l
Arailtmy or Hii-ii··»» Al.Irets lir, C. II. W A RKINO. I'r.u.

t.-.NNSYLVANU MILI AKY ACADEMY.
. «1 Irlll. 'Iwu ly-f.ftl year.

A KILL1AR. lt_iLl>C>. t is I n« liitriier, Cbemutry,
I _»_«__¦ Knfllnh. 10L m>Ù.hYATT._»T««l«««H.

RIVERVIEW ACADEMY,
Poiigtikee«!·. ?. Y.

ß-d Ì e»r. Prewire« ««..mairi !y for Colle««, the Government
Aetwietnlt*. »mi Ennttit M In»rr Drill.

_BIMiKE A AMKV, Prlncipal«.__
REV- JOHN H. CONVERSE'S SCHOOL (re-

nor«d fr..ni New »U-ii»«nr« w ('»It '«print «a tli«
llml»<u). piepairt «y* liieiw «hly for eolie«., with careful
«vereiak! ot eallh, laanorr* «nd mentí«, nmiubar llaiited u»
la«. Ter«»», J-OO per utu«._

HOCK LAM) coLLBOii i^^nTtbeT
HmlK.n. »Ill ?·« _vm .urto« «aeimer for bo____l «nd

kaif »tn.lr _*_»1 lor ctrouur with foil imrtftiisri Katar
«ity «?»»«

W. H. BAVMleTKit. A.JL. Prt8cip«t_
RECIORY 8CH0OU Hamden. Conn.-For

Buy« 8800-8SAO llene laftiteai-i» thniun_rh « hool
¦V·«««·. Kitea»lv* (1-Kin.t· «y«*a»»ium. ?>.*?«???· *e At

«N«a Rev. S. L k,VHKIib'l' ?.. A, R^il_c.

MtiEtnttiuTtm
For Boya and Toun_- Men.Oomntrr.

SHURTLIDOK- ..»-di* Aettde-?t. - $125
euBTterly far Im.? ttai_»u «-Witt«- aasf ___·_*««* «I

say time. Best l«etn_.M, beet ear«, b-at tabla «locleor
ili.it:.is room» ?.«.if»! by ite-m. fin» coll·«· preparatory, Kng-
Halt, ba-laaas «al s» «? ?win« .armen. ewiTlllif .

fiKORTLIIiOK, ?. ?. 4 A. __, narrarli Madia. Pena.
_

WKSIiKVA.N ACADEMY..Ono of the half
_»m>b beat ac-dsmic __- ciaa-toel scheel» la *f«w-

I England. lh_ parase-i. ol ·_! Ut m.tK« wlU oarer mrdu
nary tuition, wltli boar*, tor Fell tere, b« «lonln_ angas·
tl. Bsoil tor catalogue U>

_lUv.q _. ß_G« It I.E. Prt««lp«l. Wilbraham. Mm.

WILLISTON SEMINARY,
A'-TIIAMHItiN, ???«·.,

RKV. WIT-f.IAM aUUOHICR ?ß? Masfrr Ueste»
Latía ¦<"vio? '. rrttv-lpal. iTepare* boys for »iiy oulio«·) or
bichar aclastiflc ». «u-l
CsUlosiirssud illu«!r_t*i artli-la oa application.

VONKERH UN THE HUDsO.N.-A fairti.T
I »rl-eol for itfstrstil» bar», llttla ber« and Una* trtng from
heme far the first time «ss«¿-t»iir Bellette»* set rheap, hnt
senulae »Bil tboroiigti bar. «-»ri liov» an.l (__i1ltlt.ns_ slo-
-tnla c-oaolied .uunn»r «ntt winter. THEO. t. LldiiHTOJ»

Cfodjft·.

A.?EST TEACHERS, Tutore «mi Govern-
a fa.f« »iinnllrv! no bar«·. TI-Ai H ? Ut rirlslsr-1

fres. .00 ra.-.iiii-ii·· (April 111)· near on«» «alle. K. E. AVKRY,
Amsrlcaa acs.iol Utirseti. 1 West 14141 »L. tt. Y._
AMERICAN «nd Euroit-eiin tffnchere. t_fcnn*.

iOTsrn««»s«. «?»!"!·»·« to io!!r*e». »rlnxila. fsmll es.

Bcliiml» reiximiiionitsil te ji«rrnt_ Mis« M. ?. DONt)V¿4_»"-
TEAtHKRS' HI ??? I . JO East Ulli »L_
A MERICAM AKD KiRFIGN TFACHERS'
X« AOENCY .applies Professors. Taeebera, Talora Oov.
ern. ««f«, 4c, lo L.llecea, *>ch.«ul« an«! r»m :i.-a. a jiply tu

MKS. M. J. YufN'O.FCLTO.N, -8 Ualon »<a,.are.

A CF.YILE M AN TEACHER. _-r.i(îu ito ?G an
A ti. r rie « rollea-s: witli »eversi year« p|>··?!« n..· to

t«'«rrt ihr rnmn.i.ti Erul:«li branelia« musi bs a ro.»t penman
and ? ir.· fami refsreseaa. A.i.lr.·«« ?. G) '¿¡ß. 153 4th-ava

PROFESSORSHIP -ranted In «peeialry, Ian-
I trrses nr «rl«nr« Hkittsd In oretnl' nr, m inar'.nu. ra
eusrlt.tinr »di-rrtlsine eo,l«t-as. Kdn«, praaelie.

KXPEKIKNCKIi PK-FK.HS'il«, I «(1-s.eTlll·), l_

SCHERMERHORN'S Tone bore' Agftiry..
Oldest «nit beat known m l.'mtr.l Hiati«s F.tU.lialisd

Irt&j. 7 Kaal Utb-sk. N. V.

TBE UNION TEÀl'HEW· Agency mppfiS
.riii.nl« with tearbrr« sn -»scher» «ritt pn»it:nn».

tt. ?). ? KUR, «»eerrtfiry. If* A«tor plan«. New-York.

r|M'TORS. (;rivcrni"«H'-H, Professor«!. T^aehet-¡
1 rlrcul.r» of «boite srlio.il» »opplla-i to "Jaran»« mo-tern

laosnaara «pakrn K. MIRIAM «JOYBIEKE, 31 East 17 Ih
at.. ln-iween 4th-ava aun Broa.!»er.

WETANTED..BotBBfê Educational Agency,
*v \i. || las' lTtli »t.. «rant« l»«:lra fir r»»!rtant

po»iil.»ns Nntii-il ,· raduni*, »'on! thirty »«lances ned
ehatmatrr BaMeter vor».let: palatin» an.t -rawin*.

V\ AN 1 ?? im'ii('<liiii«s|v. in :t lini· just from
»· K.nrnpr. riprrirnrnl leai-her of lantnase*, psrrnanrnt

»titrtrr.rr fiirat-rm· at w ar« »I.« iu·) !>-»¦ «"tt.e lieta lo ber·
»elt larsf tbildieu ? raiai red. V. I). Ir., Tnluti.e OUna

w'A¿N I ??. TE »CHERS _ Lidie«*: Voci!
Sn1 !::srrnmstit»l mnalr. r ¿i-ntlrr. eirtenng. Frr· o!.,

Oii ni. kln'*srsr:ea p'ano ,n ! mm·, on .?·t»?»?? '»«nrhssi

r)SB«. fiérrase, drawlnc Prsnrh. ner-iiB. »·.·* mil« rt.nj
?-?.'f ri-»· rnra.sa, roi.issn'o··. matr.a >x»srdtns arbonl.

(irttilsa-irp ci»s«-,e» »ml t»ni;liah: m»t^sm»lle« »?? mill arv
drill fur m litarr arh<v.l Apnlv to M!»s M. E. PiTVOVAV'fl
TEA« HEUS- ?! llK.AI-, Mn»i.-al A»ftiey. XO tn.l I*. East
14lh SL

\\r AM G ?I > .''ovi-rn··««» Enmilv residintr in
* » th« ritr nssr .^f-ntral Park. «»t«h to »« p'..y a thnr-

?. ?. i.ly itnontt e g, i.tlrs-o .»? Arorriean iirrferrmi,' tnm.»r·
rlf! sill wlthn :t f nt ilt-.t.ian. ss ?. usi lis ro- priant toi«.S
«-tiar.anr ».lu.» I.ti ,.f tbraa Iiil.'tni (a···. 7 4 .n.l :('at.il
abls t·· ta'.r r r.ii'f an» rit,ruto! !.,,.iwlml,|. ontru' nf »*r
v.t.t« an.l rnarkrtti.r A.lus»» A MEKIt.'AN. ? rtliuna l'ir¬
lo» u util.». !,__. Uroa.tway.

W'oMAN's EXCHANGE TEACHER'S RU.
»» G? A G ilil ? ? tl »· >·. »tiirltf» t'«ff»»er», TsarhM··,
«.»f.t.aar«, >·|?«1??»?» let.·. Iff) f if, I it. I.ti'in«. »Ir. i.i
. olrtfa, ». I··. I. ii. '?-?. ??, >¦ ? I.i. I i«,k krr ? rt». M«tt.»jrv
? Iim« »lad (<¦)'.,·'» ir ?,? »ti.ss» Gp? «.

Uli, A I. ((V li. ? tlh-as-r.. ¿Vf»-Vnri « tiy.

Danker, ano Broker«.

p. wTgalläüdetT^co»,
h muui

co -t m r;m ? ai. -??· ih\ »r>j.-i i»«*o »ij.jt.
f.N n:i» la VI huii.Ii; ? i.

«.»li-si, OOUIU R-K_kO<***tT,
r rncfim, suv.vnm

Vrrr».rrN Y. M .r« t--n»r»

_f_nanr.nl.

"HIGH GRADE INVESTMENT*"
FOR SALE.

CLRVFI.«.*». OHIO ._*_ percent-
DAKOTA TtiKlilTOKY.4<a "

BAfTOR, O .III..1 *

V-AIKIM.OO. IOWA. .VATKIl.U ¦

? ??,?,??? ·?? ru-, M-Mf.t "

????? e«». pah.? ¦

HÏOMIM. TKKIllTOItY.-« "

M. V« . «II. \ I « «» IKIUCITOK-.0 ¦

< I STKH IIO MONT...7¦

L'HEl-TO-. KIWI.» M

.-.MR-HAM.TOWN'.IOWA.3*

Full puriiiiilnr» laminile·! on «ppll.- Mi-in.

BANKERS
lift Ar 117 »l«i.r..e.*t.. »ß l».'Tnn»hire_...

« hi·..«...Ill Usialou. lia»·.

J. HUGH PETERS,
'24 Nti«ig-ii. «icw· Yerli.

LETTERS OFCREDIT

Messrs. imi Broters & Co.,
mm ??

KICDER, PEABODY & CO.,
RAMAT ajm r'riRNKK OK »??,?,_

POOR & GREENOUGH,
n a Miiiits ano natnu.

????,,? »lor» ··!
pnoil't- MAM'AI. 09 HA I Ml« »A 0-*.

rteente «,r«|er« at th« -took Kicliau«« In Mew-York »ad
Luhdniu lU.lway liuti.it a «p^e.aitr

internal »lUitti.il en <1rpo».l-k Curreapumteiice :ii»li««L
M ¦ A I.L.--.I.. NKW Viu:».

CENTRAL IOWA RAILWAY CO.
Call lor lit-pomit of Rond« and

AAwcHMiiicut on stock.
.»...»s.T'rier» to tlte bnndhnKer«· arra-men! »rn i.ernhv nntl.

Bed to ??·?·?*?? th.ir I»o«d» I» tha Mere»n Ila Tris! lO-ipany·
of N>«.Ter», whirl, .«>mi.»uy !» bow preparo·! to it«ue nt«o-
tlal.lr rrreli.l. i__>i»fer
a«*» »liei i«r* w.thin« to p«rurlp«t· lo the rror*»nl7.»ti_«

«r» raqn'rad ? pre«»nt their r«rt!>1- «re* In th* M erranti:«
"I 111*1 »???????, !·· he »t ?. |,r a«.»ni.··!, un «f tiefere I l'I.Y
'.'ill It irr·., ami te par «t »».-ne ttm* sn lii*Ulm*«t of S2 per
»dar* ut the »ssetsmonl Th· halan· · or »neh t»s-»»uirut wl'l
ha esllad f. ? hereiHer, Wllh r· .«.ilirlilr ?,???· -e a- li, line ot
p.T" en" o.,|r. of tha plin mar he obtained of OR'J. _L
MOMC ?ee*y, «0 Wall *l. V«tr York
KliU'AHO 11. PERKINS, Jr., HUWA 1.0 I «IM-K,
ROMBLIl SA«IK. OH A MI KH O. AI.MCR,
(III ? ?. TAIRTOB. JA MK. «¦) TIKIMUiiV,
SIMON BOIIU, BOBACB J. MOHNE,

rOMMITTl.F.

Vormilve & Co.,
BANKERS AND BROKERS,

Ili ?? I» ???????? .-»T.. M..V- »Kit till«.

Dealers in Investment Securities,
nrv AM» Mil on i'iniiii«fin\ run < ittii or
ON MAKiil ALL. SKI Gßß??-» 1.1·-G__?> ?G ? 1.1 _-
-OKK -111« Iv l_Y.IHA.l_K.
HKI'll-ITt UK« ! I\ III AM» INTKRRKT 4l,l_OWID

ON UAl.AM__.-s ?'UJfcCT II» 1UCAI 1 ? G »1«. Ill',

NEW LOAN
CITY OF ST. PAUL
4 1-2 Per Cent

30-YEAR BONDS.
Principal and Interest

PAY AHI.? ??
NEW-Y OKK CITY.

FOR HALB BY

BLAKE BROS. & CO.,
18 HAI I, NTKI-.KT.

SPENCER TRASK & CO.,
9_I· AS D_l| BROAD ttTW? IT._

INVESTMENT BONDS.
W« «C«r » r«rt.ty of etroio« tu per carni be.«* oa «_·!<_»-

«lr*Lle .»JJsi» lei ut\ e»iu.e«l. AA.li-»·
A. W. ?????.G? A CO.,IrSrli weku*mX.r.

HuaticxáL

örängOeltWäycö;
OF FLORIDA

?»t-_-?t .??t?ape ß __.*_ cnrr «??? _»?_»ß.

???? LIMITED TO »ft.«»»*) PCTt ??,?*, AND
OT ARiNTF.r.I) PRTKCTPAl. ANT» ??t___**t bt

THK ORANO! .F.M HI G??????*»? IO,. WHOM«

VIT PKOriTH L*.HT ? ?A ? WERE OVER «tW.iMIO.
THE HOY A. P. K. 8AFPOI.D, IK A l.BTTER TO

_*. OB THE ?0G?1 OP -INF.. »PKAKl OP THE
ORA*»f'E BELT RA1I¿\VAY ANE· THE ?G.? CON.

HE« TED HUH II AM KUsOWHi "THE
RI ·»! ? I »tt (¦! AI.IKK ATM)*.». «IV ?IIKME GKNTI.K-

U: X ARE FIH-T < LAH-. THEIIt IKTEOR1TV
HAM Nf-TCR BEER QDEMTlONEn, AND FROM

WHAT I HAVE -BE*· IN RB..ARD TO TUB

RTABll-G??.?? THE ENTEBPRIHE. I CAN AfAtTRE
YOC ???? I rO-SMIDER THE BOMIs OP THI.
CO.IfPANY AN SBCt'R-AR ANT G» ??? MARKET,
AND I »»linci.ii HATE NO HE-tltATION IN IU.C-
O.M**. ENDING THEIR PCBCHArtE.**
We «Bar a liinlisd emetta· ef tteee honda wltb f-ÌO par

valas «»f a tec» with eaoli SI.»·'· bond. We look opee ibis

.ae.rtty ae a food Investment, end, with .? Der «rent

offrra- wltb tha Loud», Uiey «tionld co-iniand the _tti»n.K.u

of tb« laveeUns publia. Ear farther particolare cell or

__<_·»·_

Griswold & Gillctt,
8 W__J___,. NEW.TORK.

Wit ALSO OFFER A LIMITED AMOCXT OP

School District, North Dansville, IY. I,
4 G? U CENT BOM)««,

City of Nen-Haien, Corni.,
3 1-1 PFR CENT BONDS,

Lockport Street Railway
ß run CENT BONDS,

AND

Kalamazoo Street Railway
tl PEU CENT BONDS.

Griswold & Gillctt,
8 WALI,8T.. NKW-YORK.

KINGS COUNTY
ELEVATED RAILWAY

COMPANY
DROOKLYN.
FIRST MORTGAGE
5 PER CENT
COLD BONDS,
OUE 1925.

PR/NCII AL AMI nrC-UHrf G??????.? IN N_*iV.
*%OKK I ITY

WF. oFFF.Il A I.IMITKIi AMOUNT OF THFSF. ROM'-J
PO -Alt: AMD ??'?????.«.. ?'??.? FU ? IX V .81".
? ? NT

Full particular» njviri «ppticat'on,

VERMILYE & CO.,
10 ASI) IH NA!»-1AU-tsT.
TO THF. 11(11.1)1.?·» OP

DÎVHEND CERTIFICATES OF THE
NORTHER?. PACIFIC R. R. CO.

I·· «MIS-iT** DKFTc«, 1
35 Wall mtksbt. inn« em, 1?»?. I

The Nertlisrn r.cIte Ilailrn»«! Company hsretiy off· r« t«

tl.» holder» uf It» il«____- larililraU. au sitcutlon »t ilie
tlm» of payment to January Ut. 1H07, with inters·! at 9 per
ci i.i i.rr anuii" nar tills «erai'snoiisll--. on .«·__·** ltt .in.

Ju y 1*1 ut each jeta. IM railroad coiiipanr reserrlnr. lue

rlr'it to pav His principal on arijr inl«irat day. altari«'·-,
u. ?? tt.irtr .lav»' ??.·1?? e by weektY advrilannent ID a tirw,

pa·· r ..! g.-ii«r«l ir. nailon In SS» ti of lue cille» of Philadel¬
phia. N.·« Voti» and Hoeion.

Ttis raliroa. cuapsuy a.ree» tt.st If, before ttis payment uf
.«¦ principa., tt »hall maki' S monease on Ita ral'road and

pr..-.erty, 11 will e* ure ll.sr.br Ihe am.unit uf Ine dividend
enti!! atea.

l pua presentation fer n.al parpase the oatateedln«· ·1.0>-"·
.»»..lSi-»t·-» will t,s »_mpsJ'or s.'»n«l in and "hssts o' eon·

ftOt Maori·«. PlOtBtnOtA ccrttfl. -(·>», whea pr»aeut.d ?a

an .imi» a«rre__tlnrf *'·0«> «r fl.OiO. wll! be en runre.1 fur
inn-u_ .sriHl'-als» .?'ili..»¦¦ ile-m-ii.Ballon». '«rtl-rat·· SS·
lan ·'· piUir ;·. l'il» 1 «t. ? h.7. will lia.» el U.'ti ed ceupoa fur
an tt'i.iiiii«' iDisraai parable that dar.
F tirilier infoi«» .ion m.v t>» o t.Ioed «t the office of the

Tlra.uie- .if In. .unpan». 17 llr.ia.l »t. Srir-Vurk or of lile
i.uaia ,t«f I mat and Sa!« Iii-pu-.l t -mipaDV 114 laeatuul-
·' i". «¿I. I|.!i'a, a*· n' il·« Ne* Ku*l-u<l 11 _el (..mp.ur. *»-
-l«».ili»l.ir.' »L, Ii.«,uu.

RiiHFitr il «Kitt«·. PtssUiat.

TO INVESTORS.
ft ?? OINT iO-fle· "»' I»«- RAILROAD Et.CIP

mi vi OOM PART.
.1 m ? ?? it 'Sin OF THF. NATIORAX svatkr

wi'TtK·» i.NVFsrMK.N r COMPART.
« PBM CtST I »RM Of APPilOVKD WATER

WORM ('t)MPANIM
«j PKK EMME A PPRO Vf** D CAR-TRCST CERTIPI.

OA MI
H Pr.ll ORME IIOIOs OK APPROVI·.» OMRtfflM

AMI TO\VN»*IIIP·· INTMB RPATI BEJ ? AN·* A·*, I--
hl ??» ??» CMUA'.O, ?\\·»\? AMI ????.?-.??

(CHIOAOOARB ?» ·» ??-?,a??)) ?????.????» COM¬
PANY.

l'arili uar« mi »;vll. at.un. Kur »ala bf

P08T, MARTIN & CO.,
"s-j riXi- HT.. X F.W YO ? ?.

To Business Men.
A pretnlnent New-York m .niifartnrtii- company, with »B

ea!ab,l»..ed ant bifftily reniULerative --»lase» ipraotioallj
? ????··?ß'7' larsr'r palrontted i.jr merchant», b-ekaie, «or-

por-l.oii· slid Uli gsnaral p??'.?-, d«»1r·· an scrive and rs-

.poiiaiule repiaeeuUilve ,i. everr Si «»<· nr rltv. 1<)·> µ··? reut

Uiiuu limit·»«! iu»e»tineul s'i»r»uts«.l. K«ver-> .Stats« a.ready
uu.ler.oiilia. 1. A Ire»» Tilt G??? NATIONAL .O.,
7 4« »ROADW.T._
I HAVE tare tins da*· sold mr Intono' »nd

. »nod wll' In tlis firm of II KRKICK. KIRK ? C< » tn ihe
o'Iier p.rtoer» le «aid fiira. I-lui "-V '»ot s in.l lnvtd 11.
Kir», who wi.l mniluue b laine·» unite» Uie Qrui umso of

? A VI ti- ?. KIRK A m,
Xew-Yoik. Jut»., 1-97.

(Hl-nedi J. II. II? URICI*.

Rs'srrinr t« tha slx-?tß an wn-i.-m»ul. I» * nn.lerelenod will '

S.llase thr t-u.l.iss» nt eae late nr~ nf Hsmrk, kir. A Co.
ua sr Has tin» ««.« at lurid M. Kirk A Co.
New-Vork. July 5, llriv.

(B,ru,., j JOHN W. (»EORO*Ä,(K.'Ufrtl I DAVI) ?. KIRK

t Mioi) six PER t'F.Nl' BONDS ». du« and
s t Waler ? o.ni.anlo. te« »»Is a· nar Interest pir.-tHe la

N. Y.WKa-l.lN(l A C«.. No U W sii et

Propoocile.
VOTTC-t TO CONTRACTOR!.
i.? Pealed proposal« «ni' be ranetred ac the otto» nf the
County i'<i_tnl_!iin»r· un to eono of Ini«··"'. A. I). IHST. tor
lii.ild.n» a t'uuaiv IIo»pllal lu naia!.», linn ¿.la» intuir, Neil.,
.ron n« lo rhe t.i..na «ni epeotticalioae <?a Dir .e lue Couuly
C'uniinlaeioaera' O«ice. a· h bl.l maint lie a.-<_tapaiiled by a
certifie.! cl.n'k In Uie ameuntof Pive llundrr.t li.ilUra.
Tbe rl(tit I» retsrved la r«Js«i »ar and all bid»

(?. ? ?- KiiH A M. lo.itiii fiers.

A

Xllusicat Jiiítrumcm·

? U ? ???G?G? VE??~?*!?UG??L71.mEi)
tiprlslit «od ».íii-r* planee of oui make, which were

»l- a; ««l.i-t-d and nslv B.M nj the arllat» of the Metre-
p..?.tan Opera lltmae Compaar durtna tha paa*. opera seseo e.
»¿rill be »ot.! at a liberal re.luc.tlun Hum out reculer pnce«.
PIANíJH KOR KENT.

_WILLIAM KKABR A CO- 113 ?-.t.,
_

ADVEUTISEMF¿NT8 FOR THE NEW-
VORK TRIBCXl- WILT- BK RFCKIVKD AT TUB

VPTOWX DP KICK*. So. 1,-8« Bie_Jwajr, corner Thlit/·
BreteL until «> p. a-, 9.0 Hiu.dw«) beiweeB Tweat-eecoud
»nil l«»:itf liuM «t. until 8 p m, 80- ? ret Gwen ?·/-tati-,
et., «Marnar klietitb «vs.. 163 !»???1?.?tß. IM PmirlA-sva cer·

tsi tourtee*U _t. Tii') ? .in', ave orner l-_rtv.»eveut_-»C
?>»7 ?????? «ta. »ear -l'Uet----

Çoror· EMO (Sarùaqe*.
ALARiìF. ASSORTMENT OF »SPRING AND

¦ G???-'.R C'ARKIAOEm. munfsotarvd oa the preui
lee., .a table for cty sad rotinir- uae, at modérele pnoee.
An In.prctluu ...l:ri!ed. Aleo, a quantity ..f aer»ud Ivaad ear-
rlesaa »?ßtt cheap. J. CtTRI.EY.
..

eorner BUte-et au4 Boemi- Plane. Braoklrn.

PX)R SALE.
_»tr» nloe pony, with cart an« aai-eee. et s -arsela.-»PPIJ_JAalKe AUalTIX, P. 0. Box »Sl._

¦¡TOR SALE..Tf»m of tiaodeotne bow eerrlARe
t tit.rae» w»rr«ated »mind aad ktad; eea «et ef etlrer-
lneonted eooble lumeee. one »et of read tiarne·., end ose
»' r'o.ri Ib a rat ru»· ai der All lo be ee, 1 et e «rest »acri

floe. Cea be aeea el privala »tabla. ?a. 126 Weat ftOih at.

ADVERTTfiEMENTS FOR ~THE NEW-
VOIlK TBtBinfK WILL ir KECBIVKDAT TUB

I l-TOW ? (tí Kl Km. So. I.'.'HH Biouilway. .'orner hli ty
¦rai »t. natii tj p. m., 9lu UroAtlway, l.ei««eu l'ssuiy «?. uml
sud 1 weuly Uind Ul. uaül 8 p a», S08 W cal fwenly-Ulrd-
*_. corner i:t»Bili.a»e. U·. "»Inh aie. IM FoiirtA ara, cer·
MrPe-rteeakne., T«0 TkJrd eve., comer PW^4tTCa*_--st.
.V*wT 1_r.ae«u «ear tBBBoBnÒBn

BUamboal» omit Coilroaèf.

HUDSON RIVER BY DAYLIGHT.
D«r Dee 8___m*r*

AT.BANVorf. VIBBARD,
I»*ily (escea* 8uud»ys_.

?#·t» Bnwtkly». MMl (»y A omo»).HiftO». m.
" New.York, V«*iry-«l. «ter.8:10». n>.
" New York. Weet «Met pAe*.»r«*·. m.

Ter ALBANY, I»· Un« »f Y.olc.r», W__» Point, N*tt»ur«,
roo«!ike.ps_e Rlitoetiock, C»UkUl ««d Huit»««. ileUiruinfc
MT« A lbaoy 8 30 ft. p?.

? ß«· BANT> «ttaehed lo »»eh boat,
?????-????ß.

WE».- POINT end NHWll'HU, «IV» _«w« dar l-oat.
KItl.VKl.»·! ? (t»v ferrtl. wna ipe.'1-il lr»ln on (L'l»t«r _k

Del R. «.) f«r i_er_-nrt»_f «»«CaUkilt ?«??»««?«·.
CAT-KILL, with ««-dai tr«l« ·¦ Ib« CaUklll «il. R B.
HUDSON, tritìi Uoetoii <__ Albany ?. & for dutbaat. Fil to-

avid. ae.
ALBANY, .riOi R. T. CENTRAL A H. R. R. It far

r.te*. Buffalo NIAOAItA Fai I.e. <fc th« West, trilla
Heel-)« A AitiMiy R R for Beetotj AVA E.V. »git «?»
k_ulro___ fei Mi.tiir·». »ba '.k· North «ad -PKflAI. TRAINS
TO AND KH..M KARaTOOA. he ?»w-Verk 1 ran»fer ?

win oeil tor »ml cu»«» _»·««««(« fra** .tofi««n-i r_»i--_<._».

BOSTON, WATCH HILL, NARRAGAN-
8?G? PIKR

YIA 8TÖNINGTÜN LINE.
Frem New Pt«r 3«, North Hirer, oa« bleak »here r_.n»l-»_..

»? ? ? in. daily, «zeept «a »day. Throturh e»r fron m_em*r'»
wharf t«i N»rr*r».i*«tr Pitr ttillioal eitr» oliare;». H*ud for
Summer *icurdo· e«iok._

PENNSYLVANIA RAILROAD.
Unan after JUNE _T, l»37.
OKK AT TRUNK I.1..I

AND UNITED STATES MAIL ROUTB.
Train« le··»·'New-York, t?» imliiotii.s »nd Cenlandt street«

Ferrie«, a» follow«
UarrUbur«. Piiubur« «mi the Wee., with Pullman Pala«·
Car» a*taoh«d, » a. m. 7 «art lp. n. ila.ll v. N«w.York and
Chira«;.. Limited of Parlor. Dtuln«. Smoking aad Nloepln«
Veoiibiile' C'»r» «tit a. ¦__. «recy d»y.

WUItameirar., Look Harne, «a. m.. Up. ul. (Virry »nd Kr!«
«11" a. «L, roe Berlin« si I'eny far !?_«?«????ß. Pen-oleum
«rentre, «nd Un» Oil Recto«*.

Fat l.riianon. ti un«, m.. .«..'«» p. ?..aad 13:15 «Icfef.
lai iiii.iii·. ? a»u.Díi..ii ?»·? tb» -u lUL "LI ulte 1 WaehlO«-
ton Expre«»" of Pullman Parlor.'ara «nd Pennsylvania
Un lri.nl i»iu« »r daily, «xeent Su«1«y. IO a. m.: amt«

YVaahln«tnn 4 00 p. at. tati dally, 3:40 p. in. arrlr« Wash
Inri··n 8:55 p. m.: rosolar »t ti.20, M00 »nd 8-80 a. m., 1.00.
»:00. 4:3(1 »n'Hp. rn.. and 12:15 rn_rhu duji.lay, 6:15 and
9:1X1«. m.. 4 30 and 9 o m., «od 12 15 nu tit.

For Atlkntte City, err«pi -sunday, 1 and I p. m.
For Cape May. week Jar». o. n».
Lone Mr ii.-h. IU» Head Jun.-tl·»« and intermediate «M.

lion*, tía t_ahw.tr »nd Ambny. 7:10 910*. in.. 12 noon,
2: «I. «U». (340 I mitad». 4:10 Sa .? ß: "hi ? m. Oa HnmUr
il·. Uli a. m. and n r. («io not «top ai Asburv Park!.

For (»lit Potni and Nnrfo'k. Tt» New-York, PhiU'.lp'ii»
»nd Norfolk Kailmad, «OOp in. rv<-rv day ? ri» Baltimore
·?·? Kay Liu», 4.30 p. m. week-lay*.

Rout*or " Br oklyn Annex " .¦.um«, wtth all Hire i«'i train«
«? Jer«er I'ltr, -fluriln« « «p«edy «od «ilresit tr_.i».'*i tor
Brooklyn irat-el.

Traivi arrive Krem Plttebor«. 7rl0, 7:80, 11:80 ». ??, 7:00
*ii'· '·'.·"· u. m. dalie. Fro« W -_h.n_t_i. and Baltimore,
I'. H:"il«. m., I '.'O. 8:20, .«.«t. 4 .Vi AK», i» 20 and 10.1.
p.m. -na«»r .li 20. ß«»«.«., 8?20. 5 4_1 0:20 and ???!
?·: in. From l'_il»d»lphia. 3 .«.ó. 6:2<». ß ß·». 7 10. 7:30. H:_H_»,
fii.il, 10 «(» 11 .««». libi» ».m.. 1:20. 2-?0. S:2t». 3:;.0. 4:_<L
?'. 6_, ß 20. 7-?a 7:--?0. -:5a t»:20. 9.36. 10:35 ?. te., »nd
122«. nlfht «nnd*r. 3 AO, ß:20. S:50. 7 20. 7:85. 11,31.
11:50 ». m.. 3:20. ¦ 50. 7O0, i4:05. 1:2«». H-36. IOS« ?» OL

??? I'll ILADhl.PUlA.
Entires· Trais» lea»» New York, t?« De*l»rus«o« »ad Cort-

«???? ^tr»et» P»ri1»». ·· lultow»
6 2·». 7:20, 8. 9 (» « hie*«i Lira.ted «od 10 wMiiinrton Lia-

Il<-1. On.la« « Orai, «ml 11 t.. ... 1. 2. 3:JO, 4, 4 30. 5. li. 7, 1
«n.i '.» p. in., »mi 12:13 nicht. A i'roiainodati.in M.3o»ud
I l'i a m., 4:40 p. m. »so'idar». Kipr»*s 615, '· l'I Umile!),
»ml 10 a. n».. 4. 4:3U 6. H, 7. 8 aod 9 p. in., «ad 12:15 nl«hL

Train« ¡???t???« New- York dally ex«-ept Hauit»y at «: 0. I.
su·! 11.10.. ui.. I. 2. 4. 5. p. p?. and ID «.it. su 7 p. m.
mi » «?,,,?*», roiiui-ct at Trenton tor Oarod-O.

Ke'urnin». iri'n» 1*«t« Bro«! Street Slat »a, P'illadelpdl»
1·.· 01. 3 ?, 4 05, «40. 5:10. fl «O. 7 SO. 8 '0. 8:30, _:«0, 11
. nd U 15a. m. (I.ln.llrd F.tpr.s». wiih Dlnlnr <"ar. 114 «nd
4:ft(lp. nD, 12 4(1. 5 30. Sr2«.. 4. ». ?. 8 8«, 7 12, 8 11 snd
9 ?M» p m. fin Hnr>d»T. 1201. Sr20, 4 05. 4-40. 5.10, "-30L
? «?» ».____, G.» 4». 20 (4*0 Llmltet). 5:.8. 6:35. 7 12 »nd
lili p. m.

leave l'»iila.t«lph!a nt Ca.iiden, 9.00 ?. m. and 4:30p. m.
d«ll». ex<-<»pt iSu-id»y.
TVket «»fflre«. 849. 435 »nd 944 Rroadwir, 1 A«tor Hou»·.

H K iiferv.piare, *??·? f«f»t of Oe«i»m**o* »nd '"orti»« ! »t». t
(..rin-st. »nd Rmoklrn Annex Steiioa. fool of Pu'ton-««..
B__wal**_h siaiiuu. Irtn-v «'ut: Kmiitnt«! Tl<rk«t ???ß. Cha¬
lle i|*r' ·?.
The Ne·»-YomrTr»ii»fer Company will call for »nd atMCk

li»««*««, fr.itu hot.'lsa.i.l rmlileuire«.
IHAKI.KM ? l'I UH. J. R. woon.

Ueuerai Maua«er. Geueral Paaa'r Agent,

C? -SKILL KVKXING LINE.
HTEAMEK-s KAATKK-KIi.L AVO OATSKILt»

I .a- * 1'iei Ilk N. P. foot of J»T «t..
I Vl.nV WERK DlY AT ß P.M..

Kic.'pt ,:it on SatuMay* ULaaiereklll leere» «t 1 P. II. and
vt «Iter Urei· at I

«. « SKI I.I. MOUNTAIN A ? I» CAIRO R. R. CONNE«?T3.
Llslof l...ii_r_*. rate», .tre. at pier, nr mail»«) free hy

W. J. ? G?? ES. TTeMnrer. C'alakfli, ?. Y.

CENTRAL RAILROAD op NEW-JERSEY.
FOOT OF LIBERTY _TREKT. NORTH HIVER.

in ?'·>.?»..? I· r ·.·?". 1MH7.
Kor PHILADELPHIA «ed TRENTON, " Bonn.! Brook

Pout-." at too. Tao. l'ini. 11 I'D. a. m.; 1 30. 300. 4:00. 5 3d.
7 3ii, l.'oop. m. Hl'SDAYNil 4Ol), -:45. «. m.: 5 30. 12·00
1«. ni.
Tr»ln» ?ß»t|?_(«t 4:0(». 730, 11 00, «. m.. 1:30. 4:00 5 80,

7 I.':·!«» p. .p.. h»Te _-onn»rtV»n (or Readtn«. HarrisO'ir«.
I'ntuville, etr. 4 «Ml a. m. for Kiaton. Rethlehrm. Alimi. » ?.
Rei. n«. Ilarr'»liur_. el«'. On son tAT» for Kaeton.
7'3o ». m r«,r Viist«,^. RetMehem. Allentown M»nrh «Tinnt
8-.«il«, en. 1er l'u-ton. B'tMeltem. Allentown ?·?··?? «'tinnk.

*A l!kr*l»»rr-», «~« raui.in ???.???«. Ilamabnr«. P'.ItoTiLe^
l»«'sqii». >h»iiioXin, «Sanl.iirr f_rwi»bnr«, V.'1iliain*por_.loo *nd 13n p. m. (or Fn«tnn Rethlehem. Alleniotrn.
Mam·': hunk. Iteadiar. llamshnrir. »lo
3 4.'· p. ni for Eaaton. Befhleliem. AH»n'nwn. Manch «'hunk,

WliKesti»rr.. «rrtnton. G«??*?p». -hanvikln. Bunbary. Lewis·
«tir« William*.«ort. »tn.

4 i'p m. f.ir i-asmn. H«OiIeh«»'n. Allentown. et__.
6 45 ?. ·?. »or Kasion R»lhl»h*m. Allentown. Manch Chun*.

Wilkeiliarre. R»adln«. Harn*biir«. «to. On Sondar* al til
p. ni.
4 ?). S:15. ?*». Il n a. m., li ?. 2 30 «30. 4:0O 4:·0,
0 irli ? in. Minder« 9:00 ft, m. 4 00 n. n«. for lied

n.itik Lu« Branch. Oeeau Orore. (except Huiidar»). Point
Pitia«AiiL
t J 19 a. tn.. 1:30. 4:30 p. m., for lútkewoo.l, Tom« Rlr«r

«nd Ramenât.
«.«.o s. m_ lilO P. m., for Atlantic Cltr. Vlnelauiu Brtdeeioo.
4 -? ¡1:1.1. 11 '

a m.. 1 30. 4 3«), 5 3,1 p. tu. for Kreehol.l.
4 "?, ß'M» r 15. M_K), lu n '! ». tn.. l...«0, 1 'D. 4:00,
4:30.. 5 3<» '¦ 15U.IU. Buudar» 9:00 a m.. 4:00 p. ul.
for Perth Amiwr.

NEW.JKR-EY UOUTHEl'.N DIV.
8A.M1Ï HO K K«)l G?,

Por I.ONO Hl! AN(II. ?« ? « » ROVE, Ac.
I rom ?, ? ? 6. ?. R.

??4 80, «on. o.ort, invi ». p,., ? ivi. « ty tn, SitOp. m.
_snn«Uys9:30 11'«»» n.. 4:30 p. m for Hiicklaiid«. -«e*-
brlRht. Loue l!r_in> !_, .te.
Al I III HIHI , . t:l. 4? 530 'er At'_.ntlO l{!;l!»nd«
Ats-iMl. iiO. 11<»'»_. m.. ·»». «15 I .lu, 6: «O n. Sk. for

Kill«··!· Asi.iiry l'irk. Ocean Orore, Ocean Beacn, n*
L_*kr, Pt I' »»«fit. Ao..
Al « if» mimi ?. a?. 100, ,«-.4? ?. m. tor Lakewnod, Tom«

liner nd llaru-¡_ it.
At43<)» in.. 1 ji. m. for Vlnelind, Rrldgeton. Ileacli Harun

«ml Atlantic City.

rìBLAWARB, LACKA WANNA and WKST-
I» G.?? KAII.ROAI» HIIOKTKXT LINK RKTU'KRN
NEW Y-iRK ami BUFFALA. LIOMTNINO EX PI! BJ
THAIS·«. ?·» ?»G??. ???« AVSiiN TIME. PULLMAN
PA! ACE DAY AM» SLEEPING COA0ÎI.8

I.«.poi» m New York, fool of Berciar »ad r_r!*topher aia.
Pa. m. Daily ei C|iC Suiidar», Bntaio and <»*we«n Kipre··

for Water nap. Si rondador«. ß?-G???. Bin«ta»mi..n, Klnur«,
B«ih HnlTalo. Srr«cui_·. n»wr«n. fir»·«» Oxford Norwich.
! i|. ? gHMNM Srranton «or Pittatoli, Wl1ke*o»rre. Da«·
Tt I- ami ? ori"· urn berla nd. ·; «)we«o for Ithac» «nd lulertu»·
··.·».: «I:.,n«-_>

I p m. Biiifhemliio »nd rimira Riprese for Water «.»p,
Briauten, llimrtiainlou, O weir«« and I lnur». couaart» at _< ran¬
toli Inr l'lltetoa. __ln«»t_>u. "*".lk._*bsrie, Ae.

4 li' p. in. -«ramón. Wilkeeli.ne ann Kin«»Ion Yxpre*·.
7 p. in Dallr Baflalu Ltnlted t;.r. ·« fur stroudHmr«,

-. .u on. Kliiirliareion «»we«o, F.lmlra. «'eniliin. Bath, Warn/.
I*i,.?. Buffalo. Ac. arriTine tn Bnftalo 7 10 ». m., »looping
cus h «o (»icen.
» p. m. I)»lly Biifialo. t'Ho« and (»»we«« K_.pi»«· «or

Hiroii.ianur«. -ci «iilun. li.nirli.union, «'«.rllaad. Mrr»··«·«.
0*we«n, «ircene, nx'i.rd, Norwich, fth«, Ac cou'iec'» »t
«·>· e- o rur I thai* and inlrrmeiitl« atalioa* «-icept r.»turd.«y».
(nnn». «s »I Riiff.lo witb rain« for all point«» Witt
KirhH.ld Npnn«», il ». tt. dalli eieep Monday» ? 0 p.m.

d»!lr Pullman *'»«p»r »ttaehed
lek»l» lor »eie »nd barra«» check»-! »I '.'"* Broadway »nd

»I U »·!« ntl l-ixproe» «ffliet lu .sew-Vuik an«) Brook it a.

FALL RIVER LINE.-FOR BOSTON.
I NEWPORT. PALI. RIVER. AND HAST AND
NORTH.

? liiii'llLk DAILY BEBVICB ?* now b»m« operated on
IM* mat»·, loor »learner* In romnir*«|.>n Pilrrtm. lirlstoL

it o .Yonoeler .ci«ai:»!C«l aud (»Id Colony A FINE
BAND AND I'lll'IIKVI ?? ???.????? TO BACH
ÍTKAMF.R I.ee»e N»w York Inru Pier 28 told No) ?. ?.,
tool ut Mil'iiv st. a» fellow».
6 30 o tu, lor Pal! ??t-r direct, rnnnectin« for Ho«ton.

Fltrhi-nr«. New Itedford. Mirth»'· Vineyard, Nantueket and
ti«· ?? points o« O'd · olonr It-· iroad
6:15 p m for Newport, due allant 5-45 a. m. aad Pall Rlrer

about 7 a m.. ccanecit«« with expr·»» tr.iu« «u.i through
oar* lor 1H<,«too. Cftpe i'o_L Lowell, and North. W lute Motia-
toins, Be.
BUITDAYB ?»»tß Now-York »t 5:30 p.m. for all point«. Ro-

tiirmn« Itati iiuaton 7 p. lu.
Oi.n-.erf.oii br A u.x Boat dallr trota Brooklyn 5 p. in..

Jener «"ity 4 pm.
11, »»?« *«t «Ifttoroom« oaa be olii allied to New ork at

207, .«il !»«4, 1>57 and I.3CS Broadway. 244 \yMl mn«
is '«t- i'.' ii «1 153 Mower.. A_*tor il.wi-e aud Windsor
Bot»! L.i.e oili.-e. Pier 33 N. It. «a«i >·? si"iiner«.
1IU1U1EN A LOVi-LL. UBO. L. CONNOR,

?__·-__, 0«n. rath Aft

CHORE LINE, all Rail Rotito, for Boaton,? .?, »»port »_.·! tli* KatL Eipr··· l*»Te« llrand eon al
Mai:.,., at 1 a m.. Limited Exprès», except Quedar, ? ? p.
I aai Kxpreee al ll p. n dally. Newport ex ire·«
loare* at S p. oa. daily exoept Sunday. Palae« Parlor Car«
.r Sleeplii« « ar* to daatinatlo«

^T_·;\V-Y0KE AND LONG BRANCH ltAIL-
. ROAD
lor Bed Beak, I.·.? » Branch, Orttaa (»ror«, Aabnry Park.

Ocean l_e_«h. -?p?« I ak«. Paint Pl»aa»«t. Ba
COMB ? ? (INO, JUNE 27. ?ßß:.

Train* ?*«tß New \ ork foot CorilaiidF and I>»»tiroa«e· «t»..
7:10. -Will ». in.. 12 00 «oon; '¿-.Ml. ·__:10, 3.40 (limHed ex-
are··, except Red Boati. "4 10. 5. 6:50 p. a. Buuday«. 715.Shift a «t.. i ¡1 it

?p.?? loot of Liberty «L. 4. ·« 15. ··.) ito.-11 15 « m ? :.·»
"i.30. 3 0 (fail eipr»«>). 4, ·4 ?¦>, ·ß:30, ß 15 p. m. sondar».
9 ». m. »ml 4 ? iu. Sauday train« do not »tup at Ucean «,??tß
or Asii'irr Park.

* Denote» ex pre·* train«
BUFt'b BLU DUETT, J. R. WOOD, ?. P. BALDWIN,

Supt. Oen. Pa«. A«t- P. R. R. O. P.A. C. R. It. of N. J.

WEST SHORE RAILROAD.
?. Y. «'. ? H. K. R. Co., lesee»·«.

Train» Imt« Weet fin .1. «t»n*n ft* follow», and 20 mlnnte»
earn iroui foot uf Jai »L. North Hirer

lieu on am! l!il< aio, "J:5.. a. 111., ·« 05 'Mili p» m.
ht Leni«, 'li (15. ?. li u et.
l'ticA, hyracii»», Budaio. Rochetter, 8u*pen«lon r.r:**e.

M«K»ra Kail». H: 15. *t» 66 a. ?. *ß.?, *s 15 ?. t?.
Hing·.·«, hangen ir», (alakill. Albany, «:15, «*7:1ß.'056,

11 30 a. m., 4. '*M, *«_:1» p. m.
Cranston'*. We*l Holot, Cornwall, Seit hur«. ·13«5, ·8:1ß.

.7.15 -'.i55. 10:15,11 3D*. 111.. «ut... 1. 4.li, 5, -Sii*, «45
p. m., «nd ¦ ._. m., 3 45 *ü:05 p. ta. CrsiKtou'«, coiuw»ii. New-
bur«.

1er Montreal »nd i»n»«l» East, d:0A n. m.
Haiuli.in. L_«-.lon, ·» JS a n»., *«-__*. 8:16 p.m. Toronto.

rB_5a m »«-tt*. ·?.!??. m.
mwm

h tejan t »l.epin« ear« for Hullalo. Ni*e»ia Falla, Cincin¬
nali, lieii'uit, Ctucaco «ad at. Uiuia
Baiai·«« «ini»!, USO «.ut-, .. 4o p. tn. Drawing ruoiii

r»r» inioii li Io rsaraiu««.
Lak« Oeonre, il .m» m Batardar« oaly, 3 45 p. m.
Kaatenklll. Il unter, Hobart. Oraad Hotel siauon aod l'u.n.

alno. »16, «Shi, Il Jiia *»..!! 46, !t 4*ii in. Drtwlae r*mi
ear«ioilr»nd Hotel, Monetala Un·· aud k «»(«itimi irta
pu-iioi. la «ti ? 00. 11 li a. in and ,i 46 p. m. iraia»
Palen rille, Cairo »ad Mountain House «s «tlnn 3 16, 7 15,

?. I SO a ni 3i4.- p. 111. Diawiu« tooiu i»r to Cai*ktli 011
1 I'· «. m. »ni Sit p. m. irjin»
¦ Kelly I Itali« except _it»nlir IKatarday« m Ir.

Other train« «ailr «loop« isundayfmt 11. »·»«», ti lue-Uhi·«, parlor or *i*»iiln« car «ecummo-U-
tleiia «r i»tor*»»li.i». apply »1 oBoea. Biookly» i«...i Waah
liiittou ·_., 7S0 Pultun «t.. Adiki Othe«, lotit ef iiuuni.ti
New .ork «.tir, ¡««?. 7M, (»«« MriMUlWky. 153-j Bowerr, 1«

id .. *tl »liore lUUuut loot of ? Ml «2.1 »t._s of Jay «L.N. ß. a ?. LA 11? t-i HT,
ia__4«r«ill-aT«, U«a«r«1 f___M_.fr hgotth

ßUemboate F?? Uailtoato.

ALBANY BOAT«*».PEOPLE*"* UNÊ.-paT
eoe steirosi. DRSVp an-1 DCA* RfCRKQR-l

laevcovery week 1er «t et i ». a, .'r. a Pie« *l X. R. feet »f
C'eaaUs-

^^

Kri_.iii receire.1 until th» tear of l»p triara

T._i__y. J __î _.?* T~ A°"·*· r-Uo"··'**· ** ß ¦> ¦»» *·**»·

A-TROY BOAT_r~CifiZRN*f Lin1_-_
o -U»'t«ere CITY UP G ti Y ¿vus" UKiM'H i»»*«

footof l'iirian^tiar-«!«, »"irti t rar. I .if, eistet »itirl.r
«p. i_,for Pr»«r»«t the ·*9·»?_ s-i.t.e «teaeer toao ios ¡*
Albany. Trey «*«?«-«?t· PiekM«, ii.it

_

?.RONDOÍJf. KINGSTON AND OÄTS-
o KILL «i)("»TsiX»l LAN IHN- st Craae-M's

(West p.inf.. (.rawall. Xewbure M ari born« rh Milton.
Pnu(hi_M)peieaa- ?»?,··.?«. ron-entie* wilt» Ulster »ed Itèï.
swam, «toar ("lore eed (euklll _f. unt.'.a l_.ilr-_.i_.
bteaiuer» cnjr of ????.??ß sod Jama« w. Bildwia leare
erery week d y «14 p m. pier f«-»t of Nameon·».. except
Beturda ¦.·, wheu t'itv it Ki»e»(eo taevea at 1 a. ra.. udiri«
only »r Xewi.ur^h and Pent iikeep»ie, cr,__..ct fa c with even*
Ine traía for ell Htiaaraer Reso to thron.- tt«e roonuiam»

A -MARY POWELL.-For Cr-noton, \Vf^|
a Point, Cornwall, V,»t.»rr. *V»w Ram inrr. M'lt_«r

roitfhkeopalo, Hydo Perk. Ron.lout, and Kiagvrnn. daily
(Sut day» «».ceptedi, learee Ve«trr-»t 3¡15, .*eet-«.l-»t J._J
P "'»ATCKI'AV.-s i.KAV_.S <).\K HoIR RARl-IKK

NORWICH I INE. for ftoaton. Worc«tu»rf
Pnrtlaad, Xew-Loedoe, Norwich, Whit« Mountais», »ni

St! potata Kast rnns Pier «0, Nnr'h River, font of Watt«.
et, (aext pier arto-e De» brease» «t. errv). daily, Ha adeye ex,
cepied. st d a. a>-steamer« "City o> *A'orce»ter." '"· itv _|
Boston," "Cltr of \.w Y«rt" en« "City of Laurence."
Tickets snd »tateroema eeenrod at .«7. HI ?-?, *.·7 and «?
Br-uiwar. 10 aad 18 Oreoawlch-st.. 1'·. Bowery. Aatof
lTuaee, Wtadanr »nd Cosmnpo'tten liolela, H:H Fullon-st-,
Krooklv-a at Pier »0. .?orih Rivai aud oeateasaer».

_
(i. W. B RAI) Y. Asea.

pOR THE WHITE MOLN ÍALN'a.

TIME 8UORTF.NI.D. RATES RBDUCKU

OevoaMaclBa Jone UT. e epecisl sin-»» traía, with parlo«
care, will leave Groa« fanti al Depot, vis ?. Y., ¿V. M. aad H.
f!. R., dally r.oapt -»u day» at 9 1. a. m., dae «t tr .hvsoa «f
T.'Nâta raakinndlre«tconneetle»i*»t <¦ hite B Ter Junction
with throoxh train for M.iotroal ri» .entra! Vermont R. R.,
BBd at Well« River for Montreal. Quebec, Ao.. via Patearan.
el«· Uly. ?. an L. R. R.,
Retar_ln. tnua wiR leere Pah«--«« 3 li a. m. daily eica-it

S»u_d.y«. due at New. York st 7 Si» p. _.

Heats tn narloT car» nay be ·· urti la ultraace at D. B. mi
& C. t.oket «(..-? .e Oread Ce-itral D.-.iet,
For furtlier information «ee Conn. River Uae Folder, which

may be ebuloed et priaciual ticket ?-p?¬
a P. H_,r_P-»TEAD.

_O^P. A. N. Y, X. H. aad U R. R.

^Ï_W-_01U_. Ontario & wemtekx ryT
I Traina trave froru ferrlee st Weet 49d and Jay »t. a«

fo Iowa
v. eat i J.I. Sa a_; Jar»·., 7 40 ». m., for MKtdleWwn, Fai'«,

b-rc Montlcello. Liberty. ? »l'on. Dalli, \orwl-ti. L'llca,
Homo, »notila. ? tillo», .iiwaei, Botáis Detroit. 0 kloaco
Weet 43·«. «¿V10 a. ¦ J»y«t. «'Di ?. for Lake M ihooc.

Lake-fluoewaaka,.Mid-lriowa, KUeovUle, P_l_»b.ir_, Mou.
U. e In. Liberty .Vtilie Lake
WmH'." 4 10 p.m.: lay at, 11-99 n. m. tor Lake Mon.k.

Lake MiBBewaaka, MiddletowB. Elleavllle, Felle.nr«, «ton-
Ocello. Liberty, white l-eke.

.Assit.'.!, t <l ». -.: leys«, J ?? t» t?. daily for »fiddle.
in.ti. Kallabo re. Libert·». Walton. Xorwtot«, Onelda, tjawe_<\
8us;«»n»|.iB Und»«, Detroit, .'blear··. ¦»«- ????«

¦4e.'uril»v half h.-'l 'ar (rale, Weet 43d. liti p. m J«y-St_
p?., »or Mn! ¡let .wn, h.lstivi'lu, 1 .llenura, »fumiceli,,

jerry. WTiit· t.»ke.
Pullman dr».*·'« r ··»··» and aleewiac osra on all r _.e_

Bear» and bertha r*ser»red et *?·7 Hr.ia.iway Time table
ticket». Ao., at **7. »07 944. 1, «S Brnaatwer. T-7 «ilia »re,.
IU EMt l'ioti) .t« 2I>4 Weft [..Uli-·- .1 ?

J a AMi.K-iN. U. r. ?
18 f-xcaaas« Placu«, X. Y.

TR-EM rïverhranch

Id. n...
Liberty

H XKW-YuRK; XKW-HA V'KX AXD HARTFORD R.R,
ram» laare Harlem River Sutiioa, rornmr 8-'·? .1 and Lia·

oola-ave., near Ihr' Avenue rtii.ice a· r»ee Harlem IUr»r
(re-ehed by Heoood A-en ?« and Huenrbe« Kl.ru.i ra l-
ruade), daily, ruspi »».mitra, at d.4 .. 7 5. -lo. lü_.iu.
G. m 2:10. o 9b, i 40 «? ß«0 «. lu IO ? ia lor Port Mnf.
ria. l'ae-anova i-Mk G.? H-.nl'a G.un; .'eat Kanu«. Vea
?.·ß?. Weat ('heater. Hey Clieeter (Pel'iam Itayi. Bartotr
(City I.lsnd) ? Ilia ? Manor sot Mew Rochelle, counectlug
«t >'».«-i:,s li-l!e wltli tra ?» for ali p«il9ia<ia th» main line of
the New York. New-Haven end Hart'ord R_l«ro_.l. »nr.
Line sad Air Line Dirialnn«. ?»«.·<'«.__, Mlddleuuro, New.
br.taio and Hut-ell bi-oi-iia. aa.l i<< atoa aud ali point«
Kast.

M.diiiirtii T.in for Vow.Rochelle sod _l lai«rme.l.a.« «Ca¬
tione at 12 10 a. m. daily. ex»»M! Muadsy«.
vua.Is» trai ?» for Ne«-Rochelle aad tatermedtste statins

st 9a. iu.. l.-i)l sad 9 :to,. m., .h- letter tr.ia ouuaaouus at
Xew-Iloctialle wllh way trato to eiaaafeni

I."0R WHITE MOUNTAINS aud^AlTHX¿
X Boa

PROVIDKNCK LINE
Kteamers BRODE im A NO sod MAS-ACnUrlETTS

leave Pi«r "... North River, .tally, except Muaday, st d p. m..
conce t' ii- wllh tnroti-b o-ror ear from steamer'» wbarL
Piovtdenee to Fsbysu'» wtuioni c-auf«. Bend to P. ü. Box
8.1)11 for Mimmer exruraion book.

AY LINE to OLÖ"POINT COMFORT.
NORFOLK. VA., aad MOtTTH.

I.sare via Pe.n R ft. 4 30 p. m. Psiior car« to Peltlrnir«.
rtnc at ()I<1 Poiat at ? 15 ». ¦:,,

I'.
thence palaoe ateamei.. arrlvixix et OU Point at H 15 ». ??.
Xorfolk.a.__ U. V. TOMPKINiL

Oent ?*»». A.snt. 31» Bromdway, \. Y.

?^??."!! HD-vON A X I) C< XS ? ? ?? E.
1 Steamer Kaetertkill leeres oo Tuaadtya aed ?.???ß Ieri
si ß p m on Saturdays at 1 p. m. Steamer Walter i.r-'.iat
ß p m. from pier foot of /sv-»t., X. R.
bleamer M· Mar. ia Monday». Wedoeedeye and Pridaye

from pier foot of Krankt.a··- at ß p. m. Boato counect wltt
Boa ton and AlB__ y fit, H._

^TORTHERN RAILROADOF NEW-JEI.SEY
I .Tram* ?»«t· from Chamber» »L «tallen for -Curlew.-*)!1en*1r. .»1er. .»parklll »nd Neack 6:»·. 7 ??. BEt

»ill» «ul 111'· a. m.. 111. -*-<_. I. I W. ?.'?, .»'III IM «i
lOSO p m., li ¡iililnirlil. Bandar* 7:1?. '? .«O » «I 4 »nd 1
f ß. For >»iiu»_, rsprii.« Valley. Moa*«y and Tallman«i So. 7:lo. il .«0 a m. 4 60. *.«0 p. m. tliio p. m Bitirday«
only., humlays. ? :««> a. ui_. s p. en.

I?Ml RAILWAY.-Throtiiih""traine leuvaXJ 4.-..1 «t, 6 minutes earlier than lime «nown from baa«·
ber* ·«.. i<» »¦ traie« ie*»» S3d-*t from · io 2o minate» »«rlt«r,
ß a. ni Daily D<y Kipr»··,, Puffet Drawlue ro-it«
t'oocooa to Blnchoniion. Flmlra. BoroelloTili*, I. .< h»»t»rtBeffai«. ? tacar« ? »1 a. Pu. iman »leepln« Coach*· -ToaH..rnr|!«T»«l« to Ctr.clu.iaU.

ß ? ni Dal,y " «'.iea«o »nd *%, I-nnr» Litnltt-.." » «el'.d P«H
luau train of Day ««A B <*»t «leepu.« Co*rhe·, to M»*dT.'.%CleTeland. Ou· muai, litica«, »nd ml Lout«. !'.ii,u_i*Sâloepin« ''..ir.«f. Koch»st»r. ?·?·***?«. SI»» ir» K». t H«in*
lliou aiì.i Turo· te No ««ira charte lor tost Uta·.

? ?« m ii»:iT h »».i i, r«»«. Fui'atan D*y and «;· »Disi
roach»· toBia«baiii_ea. klnnr». Buffale, N luin Fall* an]Chiosco

Ruth»rTord and Pa*»a!c, week ««»t« 4 46 6-46, 7.*), 7 JO. 9:i.flL
D» 30« n... 12 On "<«.n. 1:46. IM. H.00, *.·0. 4 40. S 11 .1.0,6 "o S 10. H .«?. 7:15. 7:< 5 -«-.I«' 1 _r._0 p m. l'i 0¦¦ .ud·..» .L
Puoday«, 6¡45. H-lft, lui"·, m 1_«»0 uoon. 146. « 13, SX
7 45. 1 15. lO-tOp. m.. 17 ._» rnldolrt«. .

Peierooa week dar*. »Ab. 6.46. 7 20. 7 60. »tn 10:70«. ??,l'i OO ?·...n. L4A. 2??. _.(_». »·._«. 4 40 6-0«. 6 10. 6 0 1.50.
tilo ..«O, 7 16. 7 45. BAO. loft. p. m. ????. _?. 'riríií
i-u.iday*. i 45. ».... lo _io, 19 ???a. Ai. 4 15, n A-i, f.if,? .5 10.90 ». ni 13:00 midnirhi

Newark tj.i Patoistoa. ría Newark, weak tiara. »» ??. «??,? «»?. it. J", 10:00. 11 _?? ? ta., i «M. »30. ...5«?, 4 30. «5«) 5..0L
??*-?· 6:_t_. 7 to, "mi. 1000 p m., «nd li 00 mld__«IiL.nudar« I 16 a. m S'io 6:.*0. Mml y n.

eul_.ru. week day·.4 4 ß. · 45. 7.60. ti SO. i et'ta «. m.. Il
Boon. 1:4·. 2 «o S: SO. S 50. « IO, · O.. ASI), ß: 11. 7 M T,t£
h iti. m so p. m and 1 '.' midmulit. Monday». 5 45. ??.. Uh*}
a. a». 1 46 4.15, S Ht. H On. lOiSO p. * ad 13 inidiii.h',Wirwiok, ««e. _:00, îo.io a. mu. s au. «!___ o. b. BBAdayaPiO a. ta.

Um. i.'elle »nd "mit· L»k». 9 no « m., t SO e. m.
Newyttra and foruw.il. 7 50. _i*i a. w».. 8.S0. «tlO. «V80 »aiOui) µ. m «a??1»t? ???? m. and .U-i p. ta.
M.iiii«.Hi.ery l'oudaut aad k la ««uin, 9BE a. m.. Sito p. ffl.

r-.i.i i*y* H |J a. in,
Fcr»_jt«___, biunuur. w»»k tare, ».«m«, te. ! MB p. ¦».
Oo*h»n 1:4-, ß 46. 7 60. II:«*. 10..·. ». sa. 3 SO. S SO, SiBdL
4 SU. 6*0. B.00. HlKlp m. »OJK-tyi, »45. MtlS. .: .. lOill
a .u d ?·« ?. ß 30. «.00 t». m.

llt.'dle-.WB.week d«r». 4 «5, 5 45. 7:5«-. 9 fWi. 10:30« m,.'t"r\»..o. 4.30. ß:.»0. Hi',1. KM p.m. Hunday. »tl »16 ß'?.loin *. ai., u is), 0 3.». »ui p in. Tb» a. «k train »t.,;».t »lain-««, only.For« JriTU. 4 45. 7?60 _M)0. 10.30 a. ai.. 2:50. S<M. « SO. 6 0*.
MO 8.30 p. a?. -»uadaya. _kl6. ß 03. ?a.ito a. bl. odd. Ufi5 «IO p. OL
Ticket« or pasa·«· «nd »pari-ne»la lft Dr» tn««. Koern ««4Bleeptn« Coaob«· can be oht.lued. and ordere for the cb.cs·In» au.t traoirer of lisr* <«» mar _e left al the Oonip*:.fSoffl.-e». No* Sir «VOI. 7 ? 1. »57 lire» rtt. 1*7 _V«e«-«... V Y,No. 331 Ku.tou ri, Brookiru, oral U_o erompa«/'· depot«Expre*· train* from Uto We»< »r It» 1« New-York al 1 li,S.15 lo «5 « m. «nd vt 40 «nd 1000 p. m.
BBO DB ¦AVKN..A. f> -, AftV L F. FAIIMBB, ». F Aftj

L*HIGH VALLEY RAILROAD.
l'A-«Ih...UER Tliál.NS laaro fool of

bru*·«· «I«. ft* follow·:
7 a. at. for · ftlaaauq«« «nd intermediate point«.
M a. iu. for i.eno·«, l.youa. El*»««*, .oeheeier. Bátalo »nd

Est vVati -ui.l µ? loo..?«! .ooal pointa. t'bair oar to W.;«r-tl>*rr44
1 » m. for TttuKitaJiaock an lalon-odiale poiBU. Onair cal

ta Tuukl'«un«ck. iuuu#_l__o :o K_a«_ia« aud Hart .»un«.
1:40 p. m. lot Piile_e_i aad prUtolpal la lor«·«»-!.U polaak

Chair cal 1« Pulsion.
6.40 p. b. for Copia/ »ad luloratodiat« pota«·. Conoaetl·-!

te ll_-_liua ru-i llarruliur«. Cuair car l_» opuay. .

7 p. m for Usuata, i y-u_. Kl-U.r». lUiolioe ter. Buffalo »«ß
the We»u l'uiliuao *1·_?. r «o I.y-aa.

7.'.0 p. m. 1er l_.arar*ao<l lawriuod au f-iaut.
Trata« le.· io* «? « ?. ... ? a» and .?. 40 p. ex. «on«.IW

«11 uwiiu« in M^iuuio» «aid ll»ts__«__n «t__tl ra.lous
BWDAV TBAlaTB

la«, for ' ait«l· (iiaak, U««loi_»u »ad uitorta odiato pointyit" p. ui. fur »ptej »nd intoriut-liat* p<ual_k
7 u. Oi. (or llene t«. y ai». Elniira, H_. h.-ner. BiiíUlu «·¦thíVest. ? " *·

Ueaeral E««tern Offlc«. 'J25 B:oadtr*/

NEW-YORK CENTRAL AND HUDSOM
I ..Il BAILROAU

great roca-TBACB tbvSFb linb.
on and after lune .· trams tear«
OKA M» CENTRAL DEPOT,Lai·?»*! ar·! Fine»! P*«*«u*«r stat.nn In America,tB«-<n·. oclieaier Expie·-, draw la«-rotten otr» u» Ai »any.Toy «II·1 Nvra.'ilse.

·.· a. in., .-saraioca, LakeOeorce and afontreal aptHlal. Dr»w-
tan i.ifim cars tn s«rain«a, (aldw«lr l_kk.lie.iia·«. Plait«.
bar« «»d M..iur «I »I··» met Alban».ß 60a m., the FAM lUSciil A«l<> LIMITED, compot».«xel.islrely of II ilTet »mok.nr ear dinla« «ML drawln "G??ß
»n.i st»»pin«r«r*. for Al..»r.y, (Ttir< »rraca»·, [.uche«t»r,Buftalii, Ni»«ar» Kail«, Erie. Cl«T»l»ud aau Toledo, arririuiClni'*co9:50a. m u.xtday.ll!» « a. m., i'Ii.·¦ a«· ? pre»*, « ?- » w-.a« r.i.im cars ?a 111?-1·fiel I III na«. -A« t laixua an I Kiicliostor.til ioa. iu., Wetten New-York «ud Northern iii «'dt
w th arawiai-rooin car«.

.?- p. M..8A AIHA LIMITED 8»tntd»y. Jtily i, MÍ
«T.iy Hatnrday tbcreafier, ballet » ckinr »ml drawm,· riwut
car« oa Ir.
_:30 p. m.. Albany, Truy, tsaratox« and l'tlca s ,·.¦ j. e ?

drawn« room car» to Tror «ud »»r» ·>««. uiio«clst-roiv_toi aidwel: ._.·.».. iti ¦.n ¦¦ tiinlfty«.
*4 p. m.. Aoaa iitaodation to Al _>.»«y «nd Troy.
tí p. n»., Fa«t fltleaito Kxpr·«·, with «l.spln « car« f».

Niagara Kail«, Buff«!·. f»n»|i »ut li il .·. Toietto. Do'.roll
»nd hic««o. Dinlii« car N«w-Yorft to Albaur.

?« ?-.?0 p. in., Faal Cincinnati and ">_. i.,.ult Kxpres» witk
¦lee.un(c*n for t itrtua ?. Cin<'iiin«t_. I««tiaaaooli* *_
l«iiu>, Ankam, llenera, aii»udai_cu ?. «'Iayt«iu an«. «... t»u-
dna Bay, «lai y. Paul >?·????. -. _»_.?«..·.' ·*··. tía I l,.« dai·/
ex·'··!'! rialuritay». Ii.uln« ar N»w-Y»rk io Alb«nr.

¦7 p. m.. Montre«! «ud Adiro i.la.-k Kxpr-t» dailr. Bleep*
tn«__iis ui I'aiuinir »nd Muatraal rut Kent»· P. ??.? »ml
Tt» BL Ail,an*. Sleeper« connect da.lv at P.«tisi.in» wtt_
('haicaiinr R. ft. fur lake fh.xv, ?.tß.? >f«mü!a n. I'a'rh?
L«on Lake, ftaraaac, Paul Hatilh'« .« c. ëleopers (or P»ul
Suiiiir», aran«.. Ac t?» -X. Alba«* «lall/ «K_.pt Satiird»).
Bleeper, July 1 «ad after, dfti'y atccpt -iinday for ?.? our
North «i-oeIt. ? n» Misuriti ? Lake.
Ü ?. nu. «i.oi-ial »t!oop«r arrlree ll.arUoslor 7:«0A ni.. B·!*

Ule, .S.« a. m. »nd f i*v».»n t. 13:16 p. m. nextd.y.
l-p i6j_ «·.. Pacific Exnrets, with »leepln« car» for il.tch»·»

Ur. Buïal.i. Ntaft-ara Kail*. (?·t·?»?·?, T..Irta D_ ·? t »al
Ch-car». _?»????«-.·«?_ to Clayton rU L'Uua. dally ·«-».-
Baiuiday.
li 15 p. ni.. Nielli ????-?«. wlU *!o.p4u<-c»r» to Albaaf

«ud liey. fonuori t witli th« morola« trams for tli» Watt lot
Kai.nota. I.«k· 11 eoi .e and (or th« Nuitii (except _iatur_lftr
Biaau

Ti. kaUand«p*ie in Drawing reo «nd _1«_» -ni- srt -ß
Îtle «? (Iraud Central Depot. 41Ä. 7«. a.d 943 BmadwaA

II farm Plae«. 7 Batierr Pia··, (l'i w.«t 115th «?. »el
Ioti Hare« Slftfuu. l«_th »L. New York. S33 Waahluftoa

«nd 7S0 Fulton »u». Brooklyn, sad Tl» P.u____-«__, w'imams·
bar«.
w m. oi t» Expr·»» call for and eiieek baca·«· trom i»oi*«s

or r«»i<leneo».
.Ru.« dally, oihar« daily except bnn»___y. tCtopal ms*

H«T»d -tatlooJ lS«tU-*U». .X U. T«JU< BY. JÍKNHY ?40???G.
¦9.«r_aaniisnsiM*Mi a.««i HaBasai As_bp

